2014 Appellate Update for Law Enforcement (Published Opinions) ## Fourth Amendment Search & Seizure #### **Search Warrants** Bailey v. United States, 133 S.Ct.1031, 568 US ____(2013) - Ability to detain occupants of a premises subject to a search warrant is limited to occupants within the immediate vicinity of the premises to be searched. - Factors: - Lawful limits of premises; - Whether occupant was in line of sight of premises; - Ease of reentry from occupant's location. #### **Consent Searches** Fernandez v. California, 134 S.Ct. 1126, 571 US ____ (2014) - Police could conduct warrantless search of defendant's apartment following his arrest based on consent of other occupant. - Did not matter that defendant had previously objected to the search and was absent at the time consent was given. ## Probable Cause to Search; Drug Dog Florida v. Harris, 133 S.Ct.1050, 568 US ___ (2013) - To establish a drug dog's reliability, the state need not present an exhaustive set of records. - Evidence of the dog's training and certification proficiency allows the court, subject to conflicting evidence, to determine that the dog's alert provided PC to search. ### Reasonable Suspicion; Anonymous 911 Call Navarette v. California, 134 S.Ct 896, __ US__ (2014) - In a 5-4 decision, the Court found that an anonymous 911 call provided officers with reasonable suspicion to stop a vehicle. - Factors: - Caller claimed eye-witness knowledge. - Police could corroborate caller's location. - 911 call system safeguards against false reports. - Call information provided reasonable suspicion that defendant was driving drunk. #### Determining When a Seizure Occurred U.S. v. Black, 707 F.3d 531 (4th Cir. 2013) - Court determined defendant was seized when officer pinned suspect's I.D. card to his uniform. - Factors to consider to determine seizure: - Number of police officers present; - Whether police officers were in uniform; - Whether police officers displayed weapons; - Whether officers touched defendant or attempted to restrain his movements; - Use of language or tone that would compel compliance; - Whether defendant was informed of suspicion of criminal activity; - Whether officer promptly returned I.D. card. #### Reasonable Period of Detention; Drug Dog U.S. v. Green, 740 F. 3d 275 (4th Cir. 2014) - 14 minute period of detention between traffic stop and alert by drug-detection dog was reasonable because officer was performing record check and other functions. - Also, drug dog was sufficiently reliable to sustain search based on dog's controlled testing results and dog's success rate involving drugs in vehicles. #### Unreasonable Detention; 4th Amendment U.S. v. Watson, 703 F.3d 684 (4th Cir. 2013) - Defendant's 4th Amendment rights were violated when: - He was detained for 3 hours while a search warrant was obtained; and - Police had no reason to believe he was linked to criminal activity; and - Detention was not justified by need to preserve evidence; and - Detention was not justified by concern for officer safety. #### Probable Cause to Stop Vehicle U.S. v. Williams, 740 F.3d 308 (4th Cir. 2014) - Officer had probable cause to stop defendant because his vehicle was stopped in the middle of a residential street, impeding traffic flow. - The court rejected the defendant's argument that the officer lacked probable cause because he cited the wrong traffic code section. - Probable cause was deemed sufficient because the defendant's conduct was prohibited by another similar statute. #### **Establishing Exigent Circumstances** U.S. v. Yengel, 711 F.3d 392 (4th Cir. 2013) - Court held that officers <u>did not</u> have a reasonable belief of exigent circumstances. - Factors to be considered: - Degree of urgency and time necessary to get warrant; - Officers' reasonable belief that contraband is about to be removed or destroyed; - Possibility of danger to officers guarding site; - Suspect's awareness of police interest; - Ready destructibility of contraband. #### Inventory Search Reasonable Fauntleroy v. Commonwealth, 62 Va. App. 238, 746 S.E.2d 65 (2013) - Officer's decision to impound vehicle was reasonable because the vehicle was not driveable because of invalid inspection sticker. - Officer was not required to ask defendant if he wished his vehicle moved to another location before impounding it. - Subsequent inventory search yielding drugs objectively reasonable under 4th Amendment. #### Scope of Search Warrants Jeffers v. Commonwealth, 62 Va. App. 151, 743 S.E.2d 289 (2013) - In child porn investigation, police traced an IP address to a residence and obtained a search warrant for the property. Suspect computer was located in a barn on the property. - The court held that critical element is reasonable belief that the specific things to be searched for are located on the property to which entry is sought. - Police were not required to stop search because they discovered someone living in the barn. ## Suspicionless Search of Probationer Murry v. Commonwealth, 62 Va. App. 179, 743 S.E.2d 302 (2013) - Defendant was convicted of rape and 5 counts of sexual battery against stepdaughter. - After release from incarceration, trial court ordered defendant to be subject to suspicionless searches for entirety of suspended sentence. - Court of Appeals held that this was reasonable in view of his convictions and need for increased supervision upon release from incarceration. #### Reasonable Expectation of Privacy Rideout v. Commonwealth, 62 Va. App. 779, 753 S.E.2d 595 (2014) - Police traced child porn from file-sharing program back to defendant's IP address. - Defendant claimed he had set up the file-sharing software to prevent outside access. - Court of Appeals held that defendant had no reasonable expectation of privacy when he had installed and used software specifically designed for sharing files over the internet. - Police acted properly in obtaining files from his computer. ## Warrantless Entry Violated 4th Amendment; No Exigent Circumstances Ross v. Commonwealth, 61 Va. App. 752, 739 S.E.2d 910 (2013) - Defendant would not allow social worker entry for a 'surprise' home study. - Police officer observed defendant run into home, but saw no criminal act. - Court of Appeals held that officer violated defendant's 4th Amendment rights when he entered the home, handcuffed defendant and seized marijuana and firearms. - There was no emergency or danger to officer or social worker. # Fifth Amendment Confessions & Self-incrimination ## Defendant's Silence; 5th Amendment Salinas v. Texas, 133 S.Ct. 2174 (2013) - A witness who desires privilege against selfincrimination must claim it. - 5th Amendment did not prohibit prosecution from commenting on defendant's silence in response to *non-custodial* questioning. #### Voluntary Statement While in Custody U.S. v. Johnson, 734 F.3d 270 (4th Cir. 2013) - While in custody on a misdemeanor and before *Miranda* warnings, defendant voluntarily stated that he had information that could help officer. - Officer responded, "What do you mean?" - Defendant said he could get officers a gun. - Court held: - Officer's question was not an unwarned interrogation; - A reasonable officer would not expect defendant to "extricate himself from a misdemeanor by implicating himself in a felony." #### **Custodial Interrogation** U. S. v. Hashime, 734 F.3d 278 (4th Cir. 2013) - Multiple officers executed a search warrant at defendant's residence looking for child porn. - Defendant was pulled from his bed, separated from his family and placed in a basement storage room where he was guarded and interrogated for 3 hours. - Despite being told he was not under arrest and was free to leave, court held that defendant was in custody for purposes of *Miranda*. - Under the totality of the circumstances, a reasonable person would not feel free to leave. #### Voluntariness of Confession by Juvenile Robinson v. Commonwealth, April 29, 2014, ____ Va. App. ____ (2014) - 15 y.o. arrested for robbery and *Mirandized*. - Defendant waived rights but during interview asked for his mother. Detective refused because defendant had previously been certified and was a "man" now. Defendant confessed. - Court ruled the request for parent did not render statement involuntary. - Even though defendant was not legally an adult, the court found his previous experience with the criminal justice system to be significant. ## Crimes Against the Person ## Intent to Maliciously Wound; One Punch Burkeen v. Commonwealth, 286 Va. 225, 749 S.E.2d 172 (2013) - An assault with a bare fist may be committed with such violence and brutality that an intent to kill may be presumed. - Defendant landed a single punch to victim's head after bragging about his strength and training. Defendant continued to taunt victim after the blow. - Victim suffered multiple facial fractures requiring major reconstructive surgery. - Court can look at method of wounding and the surrounding circumstances. #### Strangulation; Proving Bodily Injury Dawson v. Commonwealth, May 27, 2014, ____ Va. App. ____ (2014) - Court held that 'bodily injury' in strangulation has same meaning as in felony assault cases. - Bodily injury means "any bodily hurt whatsoever" and <u>does not require</u> observable wounds, cuts, breaking of skin, broken bones or bruises. - Injury need only be some detriment, hurt, loss or impairment as described by victim. ## Strangulation; Proving Bodily Injury Moore v. Commonwealth, May 8, 2014, unpublished - Court held that 'bodily injury' in strangulation has same meaning as in felony assault cases. - Bodily injury includes any bodily hurt, including soft tissue injuries and swelling. - <u>Does not</u> require proof of medical attention or residual effects. ## **Crimes Against Property/Fraud** #### Construction Fraud; Failure to Perform Dennos v. Commonwealth, ____ Va. App. ____ (2014) - Defendant took payment to fix victim's roof. - Defendant never returned to the residence or did any work. He never responded to victim's numerous phone calls. - Victim discovered defendant's address vacant. - Victim discovered roof did not even need repair. - Evidence found sufficient to prove construction fraud. #### Embezzlement; Proof Leftwich v. Commonwealth, 61 Va. App. 422, 737 S.E.2d 42 (2013) - Defendant diverted a check belonging to her employer into her personal account. - Embezzlement established simply by the defendant's wrongful and fraudulent taking of money intended for her employer. - She appropriated for her own use, with the intent to permanently deprive the owner thereof, property entrusted to her through the course of her employment. ## Drug & Gun Offenses # Distribution of Imitation Controlled Substance Powell v. Commonwealth, 62 Va. App. 579 (2013) - Using common street language, officer attempted to purchase crack cocaine. Instead, defendant sold quetiapine, a Schedule VI white rock substance, contained in a knotted baggie. - Court found substance appearance, packaging and defendant's statement sufficient for guilt. - Commonwealth also proved that the substance was not a 'controlled substance subject to abuse' because it was Schedule VI drug. #### Concealed Weapon; Unlocked Glove Box Doulgerakis v. Commonwealth, 61 Va. App. 417, 737 S.E.2d 40 (2013) - A handgun kept in an unlocked, but latched, glove box was "secured in a container or compartment" within the meaning of the statutory exception to the concealed weapon statute. - Glove box need not be locked for exemption to apply. #### Possession of a Firearm by Felon Barlow v. Commonwealth, 61 Va. App. 668, 739 S.E.2d 269 (2013) - Responding to a shots fired complaint, officer saw defendant remove object from waistband and attempt to flee. Defendant found under parked car with pistol nearby. - Pistol was rusty and the barrel was missing (later found nearby). - Court found no evidence that pistol was in such a state of disrepair as to lose its character of being a firearm by definition. #### Use of Firearm in Burglary Smith v. Commonwealth, 61 Va. App. 690, 739 S.E.2d 280 (2013) - Defendant entered victim's home with gun by his side. - When victim began to scream, he held gun to her head and told her to be quiet. - Evidence found sufficient to convict of use of a firearm in the commission of a burglary, even though defendant did not use the gun to gain entry. - Use of gun to subdue victim was sufficient. #### Concealed Weapon; Curtilage Exception Foley v. Commonwealth, ___ Va. App. ___ (2014) - Defendant found on dirt road in front of his house carrying a concealed weapon. - Court rejected his argument that this fell under the 18.2-308 (B) home curtilage exception. - Defendant did <u>not</u> meet burden of proving that the area where he was found was an extension of the home and was habitually used for family purposes and for "carrying on domestic employment." - Court distinguished this definition of "curtilage" from that used in 4th Amendment law. ## **DUI/Habitual Offender** #### Refusal D'Amico v. Commonwealth, ____ Va. App. ____, 754 S.E.2d 291 (2014) - Court rejected the argument that arresting office must read the "Declaration of Refusal" form to defendant. - § 18.2-268.3 (A) sets forth elements of the offense. Procedural sections (B) and (C) do not add elements to the offense. - Evidence established that the defendant gave an insufficient reason to refuse the breath test. #### Operation of Vehicle; Private Driveway Sarafin v. Commonwealth, 62 Va. App. 385, 748 S.E.2d 641 (2013) - Defendant found intoxicated and asleep in vehicle in his driveway. Key was in auxiliary position and radio on. - Court held Code draws no distinction between public highway and private property for purposes of DUI. - "Operator" is any person who drives or is in actual physical control of vehicle. - Commonwealth did not need to prove that defendant intended to drive the vehicle. - Note: Case on appeal to Virginia Supreme Court. - See also: Enriquez v. Commonwealth (2012). #### Operation of Vehicle; Key in Ignition Enriquez v. Commonwealth, 283 Va. 511, 722 S.E.2d 252 (2012) - Court established rule that when an intoxicated person is behind the wheel on a public highway and the key is in the ignition, he is in actual physical control of the vehicle, and therefore, guilty of DUI within the meaning of § 18.2-266. - The position of the key in the ignition switch is not determinative. #### **Blood test for DUI** Patterson v. Commonwealth, 62 Va. App. 488, 749 S.E.2d 538 (2013) - Officer arrested defendant for DUI and offered him a blood test, even thought a breath test was available. - Defendant did not smell of alcohol although he was visibly impaired. Arrest report notes "DUI – drugs." - Lab only tested for alcohol result .16. - Court denied defendant's motion to suppress Certificate of Analysis, holding that § 18.2-268.2(C), not (B), is controlling. ### DUI; Sufficiency of the Evidence Case v. Commonwealth, 63 Va. App. 14, 753 S.E.2d 860 (2014) - Civilian called police because defendant was passed out behind wheel with foot on the brake and vehicle in gear. - Court held that: - The CA did <u>not</u> have to disprove possibility that someone moved defendant from the passenger seat; - Defendant was legally responsible even though he was unconscious (intoxication is not a defense); - The CA did <u>not</u> have to prove that defendant intended to operate a vehicle. ## Indecent Exposure # Indecent Exposure; Definition of Public Place Barnes v. Commonwealth, 61 Va. App. 495, 737 S.E.2d 919(2013) - Defendant, a jail inmate, masturbated while standing at the bars of his first floor cell, in open view of inmates, staff and authorized members of the public. - Court affirmed conviction and defined a public place as: - A place with no expectation of privacy, and - A place with foreseeable non-consenting public witnesses. #### Acknowledgements - CASC would like to thank the following for their invaluable contributions to this update: - Elliott Casey, Deputy Commonwealth's Attorney, Albemarle County - Professor Corinna Lain, University of Richmond, T.C. Williams School of Law - Cathy Black, Chief Deputy Commonwealth's Attorney, Williamsburg/James City County - Nikki Sanford, CASC Intern, William & Mary Law School Jane Sherman Chambers Director, Commonwealth's Attorneys' Services Council William & Mary Law School 613 S. Henry Street, Room 220 Williamsburg, Virginia 23187 757-253-4146 jscham@wm.edu www.cas.state.va.us